first required to be kept in safety packaging, the number of deaths among children under five from aspirin poisoning declined 48 percent.

While these developments are encouraging, they provide no excuse for a relaxation of concern or vigilance. During 1974, over 200,000 accidental ingestions of household substances were reported by poison control centers through out the country. Approximately 130,000 involved children under five years of age. But these reports may represent only a fraction of the actual number of toxic episodes. Medical authorities estimate that each year 600,000 to one million children accidentally swallow substances which may be harmful—or even deadly.

Recognizing the need to encourage all Americans to take preventive measures to eliminate accidental poisonings and their tragic toll, the Congress, by joint resolution of September 26, 1961 (36 U.S.C. 165), has requested the President to issue annually a proclamation designating the third week in March as National Poison Prevention Week.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning March 21, 1976, as National Poison Prevention Week. I urge all Americans to provide safety for our Nation's youngsters by storing, using, and handling household substances with care. I invite all organizations concerned with preventing accidental poisoning among children to join in activities that will assist in protecting all our children from these dangers.

IN WITNESS WHEREOF, I have hereunto set my hand this eighteenth day of February, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundredth.

GERALD R. FORD

Proclamation 4417

February 19, 1976

An American Promise

By the President of the United States of America

A Proclamation

In this Bicentennial Year, we are commemorating the anniversary dates of many of the great events in American history. An honest reckoning, however, must include a recognition of our national mistakes as well as our national achievements. Learning from our mistakes is not pleasant, but as a great philosopher once admonished, we must do so if we want to avoid repeating them.

February 19th is the anniversary of a sad day in American history. It was on that date in 1942, in the midst of the response to the hostilities that began on December 7, 1941, that Executive Order No. 9066 was issued, subsequently enforced by the criminal penalties of a statute enacted March 21, 1942, resulting in the uprooting of loyal Americans. Over one hundred thousand persons of Japanese ancestry were removed from their homes, detained in special camps, and eventually relocated.

3 CFR, 1938-1943 Comp., p. 1092.

The tremendous effort by the War Relocation Authority and concerned Americans for the welfare of these Japanese-Americans may add perspective to that story, but it does not erase the setback to fundamental American principles. Fortunately, the Japanese-American community in Hawaii was spared the indignities suffered by those on our mainland.

We now know what we should have known then-not only was that evacuation wrong, but Japanese-Americans were and are loyal Americans. On the battlefield and at home, Japanese-Americans-names like Hamada, Mitsumori, Marimoto, Noguchi, Yamasaki, Kido, Munemori and Miyamura-have been and continue to be written in our history for the sacrifices and the contributions they have made to the well-being and security of this, our common Nation.

The Executive order that was issued on February 19, 1942, was for the sole purpose of prosecuting the war with the Axis Powers, and ceased to be effective with the end of those hostilities. Because there was no formal statement of its termination, however, there is concern among many Japanese-Americans that there may yet be some life in that obsolete document. I think it appropriate, in this our Bicentennial Year, to remove all doubt on that matter, and to make clear our commitment in the future.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim that all the authority conferred by Executive Order No. 9066 terminated upon the issuance of Proclamation No. 2714, which formally 50 USC app. note proclaimed the cessation of the hostilities of World War II on December 31, 1946. prec. 1.

I call upon the American people to affirm with me this American Promise-that we have learned from the tragedy of that long-ago experience forever to treasure liberty and justice for each individual American, and resolve that this kind of action shall never again be repeated.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of February in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundredth.

GERALD R. FORD

Proclamation 4418

February 25, 1976

Red Cross Month, 1976

By the President of the United States of America

A Proclamation

For nearly half of our Nation's two hundred years, the American Red Cross has reflected the concerns of the American people by dedicating itself to the ease and prevention of human suffering. In war and in peace, this Good Neighbor has ministered to the anguish of those who are tragically affected by circumstances beyond their control. It has undertaken to prevent distress and has striven to preserve health and safety.